

Leveraging NAVFAC's Community Management Framework to Support Workforce Development

July 2019

Overall Classification: UNCLAS//FOUO

Community Management Framework (CMF) Purpose and Overview

To provide our workforce with the resources needed to plan a successful career, while supporting NAVFAC's mission to provide critical services to Fleet, Marine Corps, and Combatant Commanders.

Overview: The CMF Consists of Four Sections

Sections 1 – 3 provide guidance, information, and direction that applies to all NAVFAC civilian employees.

Section 4 contains specific technical plans for each NAVFAC Community.

CMF Section One (Overarching Guidance)

Introduces and provides guidance for using the competency-based NAVFAC Workforce Development (WFD) Continuum

- Outlines developmental priorities
- Explains 70/20/10 development model
- Provides a "how-to guide" for using the CMF and Continuum as a career planning tool
- Outlines roles and responsibilities

DEPARTMENT OF THE NAVY

NAVAL FACILITIES ENGINEERING COMMAND 1322 PATTERSON AVENUE, SE SUITE 1000 WASHINGTON NAVY YARD DC 20374-5065

> NAVFACINST 12410.3 BD 02 JUL 2019

NAVFAC INSTRUCTION 12410.3

From: Commander, Naval Facilities Engineering Command

Subj: NAVAL FACILITIES ENGINEERING COMMAND COMMUNITY MANAGEMENT FRAMEWORK

Encl: (1) NAVFAC Community Management Framework

Purpose.

- a. To establish, implement, and assign responsibilities for the management of Naval Facilities Engineering Command (NAVFAC) Community Management (CM) Framework. CM across the NAVFAC Systems Command (SYSCOM) includes workforce shaping, recruitment, development and training, mentoring, retention, and succession planning.
- b. Enclosure (1) outlines roles and responsibilities and serves as a guide to ensure sustained leadership focus and investment in education, training, and leadership and development opportunities that support career progression and overall growth in all stages of workforce development.

Workforce Development Priorities

- 1. Obtain/retain certifications and credentials required for an employee's current position.
- 2. Develop an employee's core competencies aligning with their current community.
- 3. Develop/enhance an employee's skills to bolster effectiveness in their current position.
- 4. Support additional competencies that will enable an employee to advance their career or assist in a change in career fields, if desired.

CMF Section Two

Defines and standardizes NAVFAC's *Foundational*, *Supervisory*, & *Management* development. Comprised of:

- NAVFAC Workforce Development Continuum
- Competency Definitions and Proficiency Scales
- NAVFAC Leadership Program Continuum
- NAVFAC Mandatory Training Schedule

CMF Section Three (Occupational Series & Career Field Competencies)

- Provides links to Department of the Navy (DON) Functional Community Site
- Provides links to Defense Acquisition Workforce Improvement Act (DAWIA) Career Field Guides
- Describes NAVFAC specific competencies, recommended training and education, and achievement standards for specific career field that cross NAVFAC Communities

CMF Section Four (Community Specific Technical Plans)

Defines *technical and local competencies* for each NAVFAC
Community and outlines requirements
for:

- Education
- Professional Certifications
- Desired Experiences

Community Management Plan

- Community Description (from current CONOPS)
- 2. Community Vision Serves as the Community Leader's message to their community and describes the desired future position of the Community. Includes future capabilities and emerging business requirements.
- 3. Community Structure Senior Leadership Positions and Functional Areas.
- 4. Workforce Progression Detail Workforce Progression table for each Occupational Series within each Functional Area.

70/20/10 Learning and Development Model

70/20/10 Learning & Development Model

EXPERIENTIAL – 70%

- On-the-Job Training
- Stretch Assignments
- Special Project
- Rotation
- Temporary Promotion
- Temporary Assignment
- Detail

SOCIAL - 20%

- Coaching
- Mentoring
- Shadowing

TRAINING – **10%**

- Formal Classes
- Webinars

EMPLOYEE DEVELOPMENT

- Balanced development is how adults best learn and is the key to preparing our workforce for the future.
- All learning counts and should be captured.

WFD Continuum

NAVFAC WFD Continuum

For employees, the Continuum...

- Outlines the WFD opportunities necessary to be successful.
- Drives the creation of comprehensive career roadmaps.
- Provides the means to make career decisions and have meaningful career conversations.

For NAVFAC, the Continuum...

- Outlines enterprise-wide standards for non-technical <u>Foundational</u>, <u>Supervisory</u>, and <u>Management</u> competencies.
- Promotes a balanced learning and development model that better matches how adults learn and better supports NAVFAC's mission.
- Supports programmatic resourcing by aggregating non-technical, technical, and local competencies to identify the total enterprise requirements for workforce development.

WFD Requirements Drive Competencies

Building Blocks of the WFD System

Proficiency Scales

Level 1	Level 2	Level 3	Level 4	Level 5
Awareness	Basic	Intermediate	Advanced	Expert

- Each competency has a unique proficiency scale that helps measure one's ability to demonstrate competency on the job
- The scale captures a wide range of ability levels and organizes them into five levels, from Level 1 (awareness) to Level 5 (expert)
- This scale serves as the guide to understanding the expected proficiency standards at each grade level and job series

Competencies and proficiency scales are **NOT** related to DPMAP or associated in any way with individual performance evaluation.

Competency Proficiency Scale Example

Foundational Competency Example

Competency	Awareness	Basic	Intermediate	Advanced	Expert
Continual Learning	Identifies and discusses needs, career objectives, and interests with supervisor.	Demonstrates eagerness and drive to acquire necessary knowledge, skills, and judgment to accomplish a result and serve the organization's needs effectively.	Encourages employees to take responsibility for their learning and development. Recognizes when knowledge and skills acquired.	Provides environment where employees can further develop their skills. Recognizes employee potential. Supports a culture of learning.	Creates a culture of learning. Teaches, mentors and coaches others.

NAVFAC Development Catalog

- Catalog of competency-based WFD examples broken down by experiential, social, and formal activities (currently over 1,500 examples to build from).
- Catalog is a reference/guide for individuals; it is not prescriptive.
- Version 1.0 can be provided to BD17 community as resource and guide to local AORs.
- In accordance with CMF, Version 1.0 to be posted on NAVFAC portal in FY20.

Key Takeaways

1. In accordance with Strategic Design 2.0, NAVFAC is creating an equitable and standardized way to promote employee development.

2. The development of competency-based roadmaps help employees meet their career aspirations.

Points of Contact

Contact your local BD17 for more information

Command	BD17 POC	Email
EURAFSWA	Nicole Berard	nicole.berard@eu.navy.mil
EXWC	Jill Stein	jill.stein@navy.mil
FE	Darla Davis	darla.davis@fe.navy.mil
HI	Edward Kaimihana	edward.d.kaimihana@navy.mil
HQ	Hilary McDonald	hilary.l.owsley@navy.mil
LANT	Jen Colton	jennifer.colton@navy.mil
MAR	Therese Hocog	salomae.hocog@fe.navy.mil
Mid-LANT	Sharon Reyes	sharon.l.reyes1@navy.mil

Command	BD17 POC	Email
NCC	Jen Colton	jennifer.colton@navy.mil
NFI	Ros Cloud	rosalyn.cloud@navy.mil
NW	Sandy Jones	sandy.a.jones@navy.mil
PAC	Shirley Goo	shirley.goo@navy.mil
SE	Diane Shider	diane.shider1@navy.mil
SW	Bob Lewis	robert.lewis3@navy.mil
WASH	Ray Law	raymond.law@navy.mil

Thank You!

BACK-UP

Engagement Sessions

East Coast & West Coast Sessions

- Objectives: That workshop participants...
 - -Develop awareness of the transformation of the WFD system and buy-in to the BD17 role as "training advocate."
 - -Gain a working knowledge of the WFD Continuum, Strategy, and Change Management deliverables.
 - -Demonstrate understanding and the ability to apply specified WFD tools.
 - -Provide feedback on key aspects of WFD transformation.

Key topics included:

- -The Community Management Framework (Continuum, 70/20/10)
- -The Competency Assessment
- **–Leadership Programs**
- -The Centralized Funding Model

Supporting Instructions/Guidance

- Applicable Instructions Being Drafted or Currently Routing:
 - -Leadership Development Program (and Handbook) Routing
 - -Community Management Framework Signed
 - Community Management Plan (Section IV) Template
 - -Approved for Release with Signed Framework Instruction
 - -Overarching SYSCOM Leadership Programs Drafted
 - -Continued Service Agreement Drafted
 - New Employee Orientation Routing

Foundational Competency Group

NAVFAC Critical Competencies by Group				
	1. Accountability			
	2. Initiative			
	3. Resilience			
	4. Integrity			
Foundational	5. Interpersonal Skills			
	6. Communicating for Results			
	7. Problem Solving			
	8. Continual Learning			
	9. Service Motivation			

Supervisory Competency Group

NAVFAC Critical Competencies by Group				
Supervisory	10. Building Diverse Teams			
	11. Developing Others			
	12. Conflict Management			
	13. Decisiveness			
	14. Evidence-Based Decision Making			

Management Competency Group

NAVFAC Critical Competencies by Group				
	15. Strategic Thinking			
	16. Influencing & Negotiating			
Managamant	17. Project & Program Management			
Management	18. Human Capital Management			
	19. Financial Management			
	20. Technology & Data Management			

Г			Foundational	Supervisory	Management
	DoD/DON/OPM Competencies		Competencies	Competencies	Competencies
	Flexibility				
	Toughness/Resiliency		Resiliency		
	Continual Learning		х		
	Service Motivation		х		
	Computer Literacy				
	Integrity	_	х		
	Customer Service	Entry			
	Problem Solving	ū	х		
	Technical Credibility				
	Interpersonal Skills		х		
	Oral Communication				
	Written Communication and Mission		Communicating for Results		
	Orientation		for Results		
	Team Building			Building Diverse	
	Leveraging Diversity			Teams	
	Accountability		х		
	Decisiveness	a		х	
	Influencing & Negotiating	Journeymar			х
	Human Capital Management	Ë			х
	Conflict Management	Jo		х	
	Developing Others	-		х	
	DoD Corporate Perspective				
	National Security Foundation				
	Technology [& Data] Management				х
	Financial Management				х
	Creativity and Innovation	ť			
	Partnering	Expert			
	Entrepreneurship	û	Initiative		
	National Defense Integration				
	National Security Environment				
	Vision	-			
	External Awareness	tive			
	Strategic Thinking	in o			х
	Political Savvy	Senior Executive			
	Global Perspective	jē			
	National Security Strategy	Sen			
L	ECQs				
	Budget Basics	v			
L	HR Basics	cie			
	Contracting Basics	te			
	Project Management	npe			Project &
	Program Management	Business Competencies			Program Management
	Continuous Process Improvement	ness			
	Data Analytics	Busi		Evidence-based Decision Making	

NAVFAC Competency Alignment

- Informed by lessons learned from industry research
- Includes top 20 most- essential core competencies in NAVFAC Continuum
- Aligned against relevant government competency frameworks
- Combines six DoD/OPM competencies into three NAVFAC competencies

Career Segments

Career Segments						
Lead Self Lead Team / Projects / People Lead Organizations / Programs Lead the Institution						
Entry GS1-GS10, WT, WG1-WG7	Journeyman GS11-GS12, WG8-WG10, WD, WL	Expert GS13-GS15, WG11-WG16, WS	Executive SES, SL, ST			

Four Career Segments:

- 1. Entry Level: GS-1 to GS-10; WT; WG1 to WG7 (~13% of NAVFAC workforce)
- 2. Journeyman: GS-11 to GS-12; WG8 to WG10; WD; WL (~59% of NAVFAC workforce)
- 3. Expert: GS-13 to GS-15; WG11 to WG16; WS (~28% of NAVFAC workforce)
- 4. Executive: SES level (~.1% of NAVFAC workforce)

Career Segments demonstrate how competencies and proficiency in those competencies are developed over time – from learning to lead yourself to learning to lead institutions.

Competency Groups

Competency Group

Senior Executive

Management

Supervisory

Foundational

Technical

Local

Senior Executive

- Encompasses the overarching abilities of leaders to drive results through others
- ■The ability to think strategically and make decisions that are best for the organization

Management (6)

- •Unique and critical responsibilities for controlling key business aspects of an operation, whether financial, people, processes, technology, or otherwise
- Continues to build on supervisory competencies

Supervisory (5)

- The early leadership competencies supervisors need to coach, advise, and engage employees on a one-to-one and team basis
- Competencies that inspire performance throughout their team

Foundational (9)

Competencies most relevant to all work performed and reflect the core values of NAVFAC

Technical

• As determined by Navy Occupational and Career Fields, ICW NAVFAC BL/SL SMEs

Local

Geographic-based requirements determined by the local Command

Competencies

Competencies identified by competency group:

- 20 enterprise-wide non-technical competencies identified.
- Derived from the OPM and/or DON competency frameworks.
- Selection based on which competencies are most essential to achieving NAVFAC's mission and career growth opportunities for employees.

How does the CMF and Continuum Promote Career Development?

Building a Competency-Based Career Roadmap

With support from supervisor, mentors, and peers...

In close coordination with supervisor...

Step 1: Define and Document Career Aspirations

Example

Near-term Goal: Be considered an effective communicator, influential strategist and proven expert in my field by my direct reports, peers, and senior leaders.

Long-term Goal: Be a respected change leader at NAVFAC.

Step 2: Conduct a Competency Assessment

NAVFAC Employee Competency Assessment: Individual Report

Top Area of Strength: Financial Management

Top Area of Growth: **Technology and Data Management**

Step 3: Identify Development Opportunities

Identify Development Objectives:

- Increase proficiency (level 2 to level 3) in Influencing and Negotiating
- Focus learning and development on activities related to effective communication

Determine Individual Learning Preferences:

- Apply tools and techniques learned in workshops to my work
- Brainstorm ideas with peers and mentor

Find WFD Resources:

- NFI Course Catalog
- NAVFAC Development Catalog
- Supervisor and/or mentor
- BD17 Civilian Training Advocate

Step 4: Create Competency-based IDP

First Name	Hilary	Last Name	McDonald
Position Title	BD17 Director	Series / Grade	
Command	HQ	Location	Washington, DC
Phone		Email	hilary.l.owsley@navy.mil

Workforce Development Requirements					
Competency	WFD Type	Description	End Date		
Influencing & Negotiating Tech. & Data Mgmt.	Experiential	Co-chair working group that explores ideas and makes recommendations related to L&D technology platforms.	Q4 FY20		
Financial Mgmt.	Social	Mentor new BD17 employees on Financial Mgmt. policies and procedures.	Ongoing		
Developing Others Building Diverse Teams	Experiential	Hold quarterly career conversations with team; know strengths and growth areas of all direct reports; leverage team strengths to improve efficiency and effectiveness; guide IDP development and learning transfer.	Ongoing		
Communicating for	Social/	Join a local Toastmasters group to become a more effective and influential speaker.	Q1		
Results	Formal	Take a course on data visualization.	Q2		

Step 5: Track Progress

Group	Competency	Current	FY20	FY21	FY22
	Accountability	4	4	4	5
	Initiative	4	4	4	4
a l	Resilience	4	4	3	4
ion	Integrity	4	4	4	4
Foundational	Interpersonal Skills	3	3	3	4
unc	Communicating for Results	3	3	3	4
Fc	Problem Solving	4	3	4	4
	Continual Learning	4	5	5	5
	Service Motivation	3	4	4	4
У	Building Diverse Teams	3	4	4	4
sor	Developing Others	3	4	5	5
Supervisory	Conflict Management	3	2	3	3
nbe	Decisiveness	3	3	3	4
S	Evidence-Based Decision Making	3	4	4	4
	Strategic Thinking	3	4	3	4
ent	Influencing & Negotiating	2	2	3	3
em	Project & Program Management	4	4	3	4
nag	Human Capital Management	3	3	4	4
Management	Financial Management	5	5	5	5
	Technology & Data Management	2	3	4	4

Accountability Tactics

- Report/document all WFD activities
- Quarterly check-ins with supervisor
- Bi-weekly walks with coach and/or mentor
- Log times when I have to effectively communicate with senior leadership and/or groups; highlight lessons learned, successes, and continued challenges; reflect.
- Ask for focused feedback on my contribution/ participation on working group
- Conduct 360 evaluation to measure progress

The 5-Steps Also Apply to WG Employees

With support from supervisor, mentors, and peers...

In close coordination with supervisor...

Step 1: Define and Document Career Aspirations

Example

Near-term Goal: First-year WG leader who desires to be more effective in leading their team through difficult and high-risk situations.

Long-term Goal: Increase leadership responsibilities as a wage leader and become WG Supervisor.

Step 2: Conduct a Competency Assessment

NAVFAC Employee Competency Assessment: Individual Report

Top Area of Strength: Continual Learning

Top Area of Growth: **Decisiveness**

Step 3: Identify Development Opportunities

Identify Development Objectives:

- Increase proficiency (level 2 to level 3) in Decisiveness
- Focus learning and development on activities related to making decisions in ambiguous or risky circumstances

Determine Individual Learning Preferences:

- Work 1:1 with a mentor and supervisor
- Observing others on the job
- Reading

Find WFD Resources:

- NAVFAC Development Catalog
- Supervisor and/or mentor
- BD17 Civilian Training Advocate
- NFI Course Catalog

Step 4: Create Competency-based IDP

First Name	Joe	Last Name	Smith
Position Title	Supervisor, High Voltage Electrician	Series / Grade	
Command	PAC	Location	
Phone		Email	

Workforce Development Requirements									
Competency	WFD Type	Description	End Date						
Decisiveness	Social	Identify and work 1:1 with supervisor coach; discuss real-life case studies and get feedback; reflect and ask for guidance	Start Q2 FY20 Ongoing						
Decisiveness	Formal	Find and read articles on tips and tools for becoming more decisive and practice using them on the job	Ongoing						
Developing Others Building Diverse Teams	Experiential	Hold quarterly career conversations with team; know strengths and growth areas of all direct reports; leverage team strengths to improve efficiency and effectiveness; guide IDP development and	Ongoing						
Dunding Diverse Teams		learning transfer. 360 Feedback Assessment	Q4 FY20						
Conflict Management	Formal	Take a conflict management class – see NAVFAC Development Catalog or consult local BD17 for recommendation	Q3 FY20						

Step 5: Track Progress

Group	Competency	Current	FY20	FY21	FY22
al	Accountability	3	3	3	4
	Initiative	3	3	3	4
	Resilience	3	3	3	4
ion	Integrity	4	4	4	4
Foundational	Interpersonal Skills	3	3	3	4
	Communicating for Results	3	3	4	4
	Problem Solving	3	3	4	4
	Continual Learning	4	4	4	5
	Service Motivation	4	4	4	4
Supervisory	Building Diverse Teams	3	3	4	4
	Developing Others	2	3	3	4
	Conflict Management	2	3	3	4
	Decisiveness	3	3	4	4
	Evidence-Based Decision Making	2	3	4	4
Management	Strategic Thinking	3	3	3	3
	Influencing & Negotiating	NA	NA	NA	NA
	Project & Program Management	3	3	3	3
	Human Capital Management	1	1	2	2
	Financial Management	NA	NA	NA	NA
	Technology & Data Management	2	2	2	2

Accountability Tactics

- Report/document all WFD activities
- Quarterly check-ins with supervisor
- Bi-weekly meetings with supervisor coach
- Write down when I have effectively been decisive; highlight lessons learned, successes, and continued challenges; reflect
- Ask for focused feedback on progress
- Conduct 360 evaluation to measure progress